DOCUMENT RESUME ED 063 398 TM 001 725 TITLE Tool-and-Die Maker (mach. shop) 601-280--Technical Report on Development of USTES Aptitude Test Battery. INSTITUTION Manpower Administration (DOL), Washington, D.C. U.S. Training and Employment Service. REPORT NO TR-S-212R PUB DATE Jun 70 NOTE 19p. EDRS PRICE MF-\$0.65 HC-\$3.29 *Aptitude Tests; *Cutting Scores; Evaluation DESCRIPTORS Criteria; Job Applicants; *Job Skills; Machine Tool Operators; Metal Working Occupations; Norms; Occupational Guidance; *Personnel Evaluation; Test Reliability; Test Validity; *Tool and Die Makers IDENTIFIERS GATB: *General Aptitude Test Battery #### ABSTRACT The United States Training and Employment Service General Aptitude Test Battery (GATB), first published in 1947, has been included in a continuing program of research to validate the tests against success in many different occupations. The GATB consists of 12 tests which measure nine aptitudes: General Learning Ability; Verbal Aptitude; Numerical Aptitude; Spatial Aptitude; Form Perception: Clerical Perception; Motor Coordination; Finger Dexterity; and Manual Dexterity. The aptitude scores are standard scores with 100 as the average for the general working population, and a standard deviation of 20. Occupational norms are established in terms of minimum qualifying scores for each of the significant aptitude measures which, when combined, predict job performance. Cutting scores are set only for those aptitudes which aid in predicting the performance of the job duties of the experimental sample. The GATB norms described are appropriate only for jobs with content similar to that shown in the job description presented in this report. A description of the validation sample and a personnel evaluation form are also included. (AG) Technical Report on Development of USTES Aptitude Test Battery For . . . Tool-And-Die Maker (mach. shop) 601.280 S-21.2R (Developed in Cooperation with the California, Michigan and Texas State Employment Services) U. S. Department of Labor Manpower Administration June 1970 #### FOREWORD The United States Training and Employment Service General Aptitude Test Battery (GATB) was first published in 1947. Since that time the GATB has been included in a continuing program of research to validate the tests against success in many different occupations. Because of its extensive research base the GATB has come to be recognized as the best validated multiple aptitude test battery in existence for use in vocational guidance. The GATB consists of 12 tests which measure 9 aptitudes: General Learning Ability, Verbal Aptitude, Numerical Aptitude, Spatial Aptitude, Form Perception, Clerical Perception, Motor Coordination, Finger Dexterity, and Manual Dexterity. The aptitude scores are standard scores with 100 as the average for the general working population, with a standard deviation of 20. Occupational norms are established in terms of minimum qualifying scores for each of the significant aptitude measures which, in combination, predict job performance. For any given occupation, cutting scores are set only for those aptitudes which contribute to the prediction of performance of the job duties of the experimental sample. It is important to recognize that another job might have the same job title but the job content might not be similar. The GATB norms described in this report are appropriate for use only for jobs with content similar to that shown in the job description included in this report. GATB Study #2350, 2109 and 858 #### DEVELOPMENT OF USTES APTITUDE TEST BATTERY #### For Tool-And-Die Maker (mach. shop) 601.280-062 #### S-212R This report describes research undertaken for the purpose of developing General Aptitude Test Battery (GATB) norms for the occupation of Tool-And-Die Maker (mach. shop) 601.280-062. The following norms were established: | GATB Aptitudes | Minimum Acceptable | |------------------------|--------------------| | | GATB Scores | | N - Numerical Aptitude | 95 | | S - Spatial Aptitude | 100 | | P - Form Perception | 90 | #### RESEARCH SUMMARY -- VALIDATION SAMPLE #### Sample Sixty-three male Tool-And-Die Maker apprentices in California. This study was conducted prior to the requirement of providing minority group information. Therefore, minority group status is unknown. ## Criterion Supervisory ratings ## Design Concurrent (test and criterion data were collected at approximately the same time). Minimum aptitude requirements were determined on the basis of a job analysis and statistical analyses of aptitude mean scores, standard deviations, and selective efficiencies. ## Concurrent Validity Phi coefficient (ϕ) = .51 (P/2 \checkmark .0005) # Effectiveness of Norms Only 75% of the nontest-selected apprentices used for this study were good apprentices; if the apprentices had been test-selected with the above norms, 89% would have been good apprentices. Twenty-five percent of the nontest-selected apprentices used for this study were poor apprentices; if the apprentices had been test-selected with the S-212R norms, only 11% would have been poor apprentices. The effectiveness of the norms is shown graphically in Table 1: #### TABLE 1 # Effectiveness of Norms | Good Workers | 7 <i>5</i> % | 89% | |--------------|--------------|-----| | Poor Workers | 25% | 11% | Without Tests With Tests # VALIDATION SAMPLE DESCRIPTION #### Size N = 63 # Occupational Status ## Apprentices ## Work Setting Sample members were enrolled in the California State four-year Tool-And-Die Makers apprenticeship (8576 total hours required; 8000 hours on-the-job training; 576 hours related instruction). # Employer Selection Requirements Age: Applicants must be between 16 and 23 years of age. Education: High school education or its accredited equivalent. Previous Experience: None. Tests: None used. Other: Physically fit for work as a Tool-And-Die Maker. ## Principal Activities The job duties for each worker are those shown in the Appendix for the validation sample. ## Minimum Experience All apprentices in the sample had completed at least one year of their apprenticeship. #### TABLE 2 Means, Standard Deviations (SD), Ranges and Pearson Product-Moment Correlations with the Criterion (r) for Age and Education | | Mean | SD | Range | r | |-------------------------------|--------------|-----------|----------------|---| | Age (years) Education (years) | 25.4
12.2 | 3•9
•9 | 20-37
10-14 | | **Significant at the .Ol level #### EXPERIMENTAL TEST BATTERY All 12 tests of the GATB, B-1002, were administered to the validation sample during the period September 1959 to November 1960. (GATB, B-1002B was administered to 50 apprentices; GATB, B-1002A was administered to 13 apprentices.) #### CRITERION The criterion data consisted of supervisory ratings of job proficiency. The ratings and reratings were made after the apprentices had passed their second year of the apprenticeship with a time interval of two weeks between the two ratings. Rating Scale: The Descriptive Rating Scale, Form SP-21, was used. The scale (see Appendix) consists of nine items with five alternatives for each item. The alternatives indicate the different degrees of job proficiency. Reliability: The coefficient of correlation between the two ratings is .93 indicating good reliability. The final criterion score consisted of the combined scores of the two sets of ratings. | Criterion Score Distribution: | Possible Range | 18-90 | |-------------------------------|-----------------|-------| | | Actual Range | 34-89 | | | Mean | 63.2 | | | Standard Devia- | 11.7 | | | tion | | # Criterion Dichotomy The criterion distribution was dichotomized into high and low groups by placing 25% of the sample in the low criterion group to correspond with the percentage of apprentices considered unsatisfactory or marginal. Apprentices in the high criterion group were designated as "good apprentices" and those in the low group as "poor apprentices". The criterion critical score was 56. #### APTITUDES CONSIDERED FOR INCLUSION IN THE NORMS Aptitudes were selected for tryout in the norms on the basis of a qualitative analysis of test and criterion data. Aptitudes F and M which do not have significant correlations with the criterion were considered for inclusion in the norms because the qualitative analysis indicated that they were important for the job duties; in addition both aptitudes had relatively high mean scores. When apprentices have already completed a large part of their apprenticeship a relatively high mean score may indicate that some sample pre-selection has taken place. Tables 3, 4 and 5 show the results of the qualitative and statistical analyses. ## TABLE 3 Qualitative Analysis (Based on the job analysis, the aptitudes indicated appear to be important to the work performed) ## G-General Learning Ability #### N-Numerical Aptitude #### S-Spatial Aptitude P-Form Perception F-Finger Dexterity M-Manual Dexterity ## Rationale Necessary to understand the principles underlying the theory courses for apprentices and to apply these principles to plan work sequence on the job. Necessary to successfully complete mathematics courses for apprentices and to use precision instruments such as micrometers, verniers, depth gauges, etc., on the job. Necessary to read blueprints, to do drafting and layout work, and to visualize three-dimensional objects. Necessary to observe machine operations; to inspect work; and to fit and assemble finished parts. Necessary for deftness in making delicate adjustments and in controlling machine operations. Necessary to use hands skillfully in working with tools and instruments and in assembling machined parts by hand. TABLE 4 Means, Standard Deviations (SD), Ranges, and Pearson Product-Moment Correlations with the Criterion (r) for the Aptitudes of the GATB | Aptitude | Mean | SD | Range | r | |------------------------------|-------|------|-----------------|---------------| | G - General Learning Ability | 111.1 | 13.9 | 72-151 | •730×× | | V - Verbal Aptitude | 99•5 | 13.8 | 72-152 | •501** | | N - Numerical Aptitude | 105.3 | 13.5 | 69 - 135 | •576## | | S - Spatial Aptitude | 124.7 | 19.0 | 74-166 | ·540** | | P - Form Perception | 114.7 | 15.1 | 85 - 166 | •317 * | | Q - Clerical Perception | 104.2 | 13.5 | 80-151 | .451** | | K - Motor Coordination | 104.5 | 14.0 | 74-140 | .16 6 | | F - Finger Dexterity | 115.2 | 17.2 | 85 - 177 | •066 | | M - Manual Dexterity | 118.1 | 17.0 | 77 - 159 | •015 | *Significant at the .05 level **Significant at the .01 level TABLE 5 Summary of Qualitative and Quantitative Data | | | | Apti | tudes | | | | | | |--|---|---|------|----------|----|----------|---|-------------------|----| | Type of Evidence | G | ٧ | N | S | P | Q | K | F | .M | | Job Analysis Data | | | | | | | | x | x | | Important | X | ļ | Х | X | X | ├ | | - ^ - | | | Irrelevant | | | | <u> </u> | | | | | | | Relatively High Mean | | | | х | Х | | | х | Х | | Relatively Low Standard Dev | Х | X | Х | | | X | | | | | Significant Correlation With Criterion | х | Х | х | Χ. | Х_ | X | | | | | Aptitudes to be Considered for Trial Norms | G | V | N | S | P | Q. | | F | M | #### DERIVATION AND VALIDITY OF NORMS Final norms were derived on the basis of a comparison of the degree to which trial norms consisting of various combinations of Aptitudes G, V, N, S, P, Q, F, and M at trial cutting scores were able to differentiate between the 75% of the sample considered good apprentices and the 25% of the sample considered poor apprentices. Trial cutting scores at five point intervals approximately one standard deviation below the mean are tried because this will eliminate one third of the sample with three-aptitude norms. For two-aptitude trial norms, minimum cutting scores slightly higher than one standard deviation below the mean will eliminate about 1/3 of the sample; for four-aptitude trial norms, cutting scores slightly lower than one standard deviation below the mean will eliminate about 1/3 of the sample. The phi coefficient was used as a basis for comparing trial norms. Norms of N-95, S-100 and P-90 provided the optimum differentiation for the occupation of Tool-and-Die Maker (mach. shop) 601.280-062. The validity of these norms is shown in Table 6 and is indicated by a phi coefficient of .51 (statistically significant at the .0005 level). TABLE 6 # Concurrent Validity of Test Norms N-95, S-100 and P-90 | | Nonqualifying
Test Scores | Qualifying
Test Scores | Total | |---|------------------------------|---------------------------|----------------| | Good Workers
Poor Workers
Total | 6
11
17 | 41
5
46 | 47
16
63 | | Phi coefficient (ø) = .51
Significance level = P/2 < .0005 | 'Chi squ | $are (X_y^2) = 1$ | 6.2 | # DETERMINATION OF OCCUPATIONAL APTITUDE PATTERN The data for this study met the requirements for incorporating the occupation studied into OAP-34 which is shown in the 1970 edition of Section II of the Manual for the General Aptitude Test Battery. A phi coefficient of .48 is obtained with the OAP-34 norms of N-90, S-95 and P-90. GATB Study #2109 S-212R Tool-and-Die Maker (mach. shop) 601.280-062 Check Study #1 Research Summary # Sample Fifty-nine apprentices of the Wilbur Wright Vocational High School, Detroit, Michigan were administered the GATB in February 1955. #### TABLE 7 Means, Standard Deviations (SD), Ranges, and Pearson Product-Moment Correlations with the Criterion (r) for Age, Education, and the Aptitudes of the GATB | | N | = 59 | | | |-------------------------|-------|------|--------|-------------------| | | Mean | SD | Range | r | | Age (years) | 25.2 | 3.1 | 19-35 | •095 | | Education (years) | 11.9 | •9 | 10-16 | .051 | | G - General Learning | 114.2 | 14.7 | 85-150 | ·483** | | Ability | · | | | -, - | | V - Verbal Aptitude | 104.7 | 15.1 | 72-135 | •233 | | N - Numerical Aptitude | 110.5 | 12.2 | 84-131 | .396×× | | S - Spatial Aptitude | 120.2 | 18.4 | 81-163 | •600 % | | P - Form Perception | 110.4 | 13.1 | 87-141 | .406 | | Q - Clerical Perception | 105.5 | 13.7 | 77-129 | •355** | | K - Motor Coordination | 100.5 | 18.8 | 45-132 | .114 | | F - Finger Dexterity | 107.3 | 18.6 | 53-143 | 015 | | M - Manual Dexterity | 104.2 | 19.1 | 74-159 | .041 | **Significant at the .Ol level. # Criterion Grade-point averages based on grades for 4 courses (Mathematics, Science, Drafting and Heat Treating). Criterion data were collected in 1955. ## Design Concurrent (test and criterion data were collected at approximately the same time). ## Principal Activities The job duties for each worker are those shown in the Appendix for the validation sample. ## Concurrent Validity Phi coefficient = .40 (P/2 < .005) # Effectiveness of Norms Only 66% of the nontest-selected apprentices in this sample were good apprentices; if the apprentices had been test-selected with the S-212R norms, 78% would have been good apprentices. Thirty-four percent of the nontest-selected apprentices in this sample were poor apprentices; if the apprentices had been test-selected with the S-212R norms, only 22% would have been poor apprentices. The effectiveness of the S-212R norms when applies to this sample is shown graphically in Table 8. TABLE 8 Effectiveness of S-212R Norms on Check Study Sample #1 | | Without Tests | With Tests | |-----------------------------------|----------------------------|----------------------------| | Good Apprentices Poor Apprentices | 66 %
34 % | 78 %
22 % | ## TABLE 9 Concurrent Validity of S-212R Norms (N-95, S-100 and P-90) for Check Study Sample #1 (Michigan) | | Nonqualifying
Test Scores | Qualifying
Test Scores | Total | |--|------------------------------|---------------------------|----------------| | Good Apprentices Poor Apprentices Total | 14
10
14 | 35
10
45 | 39
20
59 | | Phi coefficient (ø) = .40 Significance level = P/2 <.009 | c | Thi square (X_y^2) | 9.4 | GATB Study #858 S-212R Tool-and-Die Maker (mach. shop) 601.280-062 Check Study #2 Research Summary ## Sample One hundred twenty-four male applicants who were subsequently employed as Tooland-Die Makers of the Consolidated Voltee Aircraft Company, Fort Worth, Texas, were administered the GATB in 1955. ## TABLE 10 Means, Standard Deviations (SD), Ranges and Pearson-Product Moment Correlations with the Criterion (r) for Age, Education, Experience, and the Aptitudes of the GATB, B-1001 | N | = | 12/1 | |---|---|------| | | | | | | Mean | SD | Range | r | |------------------------------|-------|------|--------|--------| | Age (years) | 23.5 | 4.0 | 19-37 | 159 | | Education (years) | 12.1 | .8 | 10-16 | .179* | | Experience (months) | 10.1 | 7.2 | 1-23 | .172 | | G - General Learning Ability | 1117 | 14.8 | 76-153 | •348** | | V - Verbal Aptitude | 98.8 | 13.7 | 76-139 | •089 | | N - Numerical Aptitude | 107.8 | 14.7 | 68-139 | •373** | | S - Spatial Aptitude | 118.5 | 16.3 | 69-158 | •447** | | P - Form Perception | 111.7 | 15.3 | 76-158 | .480** | | Q - Clerical Perception | 96.5 | 15.6 | 65-139 | .281** | | A - Aiming | 109.3 | 18.8 | 64-159 | .166 | | T - Motor Speed | 102.5 | 16.6 | 71-155 | .169 | | F - Finger Dexterity | 104.5 | 18.0 | 57-147 | .226* | | M - Manual Dexterity | 122.և | 17.4 | 80-169 | .302** | *Significant at the .05 level **Significant at the .01 level ## Criterion Supervisory ratings (3broad categories). Criterion data were collected in 1956. ## Design Longitudinal (tests were administered to applicants and criterion data were obtained after workers had been on the job long enough to be validly rated with regard to their proficiency). ## Principal Activities The job duties for each worker are those shown in the Appendix for the validation sample. # Predictive Validity Phi coefficient (ϕ) = .42 (P/2 <.0005) # Effectiveness of Norms Only 67% of the nontest-selected workers in this sample were good workers; if the workers had been test-selected with the S-212R norms, 84% would have been good workers. Thirty-three of the nontest-selected workers were poor workers; if the workers had been test-selected with the S-212R norms, only 16% would have been poor workers. The effectiveness of the S-212R norms when applied to this sample is shown in Table 11. ## TABLE 11 Effectiveness of S-212R Norms on Check Study Sample #2 | | Without Tests | With Tests | |--------------|---------------|------------| | Good Workers | 67% | 84% | | Poor Workers | 33% | 16% | # TABLE 12 Predictive Validity of S-212R Norms for Check Study #2 (Texas) N-95, S-100 and P-90 | | Nonqualifying
Test Scores | Qualifying
Test Scores | Total | |---|------------------------------|---------------------------|------------------| | Good Workers
Poor Workers
Total | 21
29
50 | 62
12
74 | 83
41
124 | | Phi coefficient (\$\phi\$) = .42 Significant level = P/2 < .6 | 0005 | C hi square | $(X_y^2) = 21.7$ | # A-P-P-E-N-D-I-X # DESCRIPTIVE RATING SCALE (For Aptitude Test Development Studies) | | | | Score | | |-------------|------------------|--------------------|--|-----------| | RATING SCA | ALE FOR | D. O. T. Title and | d Code | · · · · · | | Directions | the items lis | | o Raters", and then fill cour ratings, only one bo | | | Name of To | orker (print) | | · · · · · · · · · · · · · · · · · · · | • | | | | (Last) | (First) | | | Sex: Male | Female | | | | | Company Jo | b Title: | | | | | See See See | him at work all | ral times a week. | | | | How long h | ave you worked w | ith him? | | | | Under | one menth. | | | | | One t | two months. | | | | | Three | to five months. | | | | | Six m | onths or more. | | | | | How much his time | work can he get done? (Worker's ability to make efficient use of and to work at high speed.) | |-------------------|---| | 1. | Capable of very low work output. Can perform only at an unsatis-
factory pace. | | □ 2. | Capable of low work output. Can perform at a slow pace. | | | Capable of fair work output. Can perform at an acceptable but not a fast pace. | | □ 4. | Capable of high work output. Can perform at a fast pace. | | □ 5• | Capable of very high work output. Can perform at an unusually fast pace. | | How good which me | is the quality of his work? (Worker's ability to do high-grade work ets quality standards.) | | 1. | Performance is inferior and almost never meets minimum quality standards. | | <u> </u> | The grade of his work could stand improvement. Performance is usually acceptable but somewhat inferior in quality. | | ∠ 3. | Performance is acceptable but usually not superior in quality. | | □ 4. | Performance is usually superior in quality. | | □ 5. | Performance is almost always of the highest quality. | | How accus | rate is he in his work? (Worker's ability to avoid making mistakes.) | | | Makes very many mistakes. Work needs constant checking. | | 2. | Makes frequent mistakes. Work needs more checking than is desirable. | | □ 3. | Makes mistakes occasionally. Work needs only normal checking. | | □ 4• | Makes few mistakes. Work seldom needs checking. | | □ 5. | Rarely makes a mistake. Work almost never needs checking. | | | his time 1. 2. 3. 4. 5. How good which meet 1. 2. 3. 4. 5. How accus 1. 2. 4. 4. 4. 4. 4. 4. 4. 4. 4 | | D. | | h does he know about his job? (Worker's understanding of the principle nt, materials and methods that have to do directly or indirectly with k.) | |----|---------------|--| | | 1. | Has very limited knowledge. Does not know enough to do his job adequately. | | | | Has little knowledge. Knows enough to "get by." | | | ∠ 3. | Has moderate amount of knowledge. Knows enough to do fair work. | | | ∠ 4. | Has broad knowledge. Knows enough to do good work. | | | 5. | Has complete knowledge. Knows his job thoroughly. | | E. | | a aptitude or facility does he have for this kind of work? (Worker's es or knack for performing his job easily and well.) | | | 1. | Has great difficulty doing his job. Not at all suited to this kind of work. | | | | Usually has some difficulty doing his job. Not too well suited to this kind of work. | | | <u></u> | Does his job without too much difficulty. Fairly well suited to this kind of work. | | | ∠ 4. | Usually does his job without difficulty. Well suited to this kind of work. | | | <u></u> | Does his job with great ease. Exceptionally well suited for this kind of work. | | 7. | | e a variety of job duties can he perform efficiently? (Worker's to handle several different operations in his work.) | | | 1. | Cannot perform different operations adequately. | | | ∠ 7 2. | Can perform a limited number of different operations efficiently. | | | □ 3. | Can perform several different operations with reasonable efficiency. | | | ∠ 7 4. | Can perform many different operations efficiently. | | | | Can perform an unusually large variety of different operations efficiently. | | G. | How resorted the ordinary situation | urceful is he when something different comes up or something out or nary occurs? (Worker's ability to apply what he already knows to a ation.) | |----|-------------------------------------|--| | | <u> </u> | Almost never is able to figure out what to do. Needs help on even minor problems. | | | <u> </u> | Often has difficulty handling new situations. Needs help on all but simple problems. | | | □ 3. | Sometimes knows what to do, sometimes doesn't. Can deal with problems that are not too complex. | | | ∠ 4. | Usually able to handle new situations. Needs help on only complex problems. | | | □ 5. | Practically siways figures out what to do himself. Rarely needs help, even on complex problems. | | н. | How many
(Worker' | practical suggestions does he make for doing things in better ways? s ability to improve work methods.) | | | 1. | Sticks strictly with the routine. Contributes nothing in the way of practical suggestions. | | | □ 2. | Slow to see new ways to improve methods. Contributes few practical suggestions. | | | □ 3. | Neither quick nor slow to see new ways to improve methods. Contributes some practical suggestions. | | | ∠ 4• | Quick to see new ways to improve methods. Contributes more than his share of practical suggestions. | | | 5 . | Extremely alert to see new ways to improve methods. Contributes an unusually large number of practical suggestions. | | ı. | Consider
is his w | ring all the factors already rated, and <u>only</u> these factors, how acceptable work? (Worker's "all-around" ability to do his job.) | | | □ 1. | Would be better off without him. Performance usually not acceptable. | | | ∠ 2. | Of limited value to the organization. Performance somewhat inferior. | | | □ 3. | A fairly proficient worker. Performance generally acceptable. | | | □ 4. | A valuable worker. Performance usually superior. | | | □ 5. | An unusually competent worker. Performance almost always top notch. | June 1970 S-212R #### FACT SHEET Job Title: Tool-and-Die Maker (mach. shop) 601.280-062 Job Summary: Constructs and repairs metal-forming tools, dies, jigs, fixtures, and gages, shaping the parts with various metal-working machines and fitting them together with machinist's hand tools. Work Performed: Determines work procedure. Studies blueprints, models, work sketch, or other instruction to determine specifications for new tool, die, jig, fixture, or gage. Selects suitable stock and lays out work-piece for initial cutting operations by establishing center and reference points and guide lines, using rule, surface gages, dividers, protractor, and marking devices such as power hacksaw, milling machine, planer, or shaper, engine lathe or turret lathe, drill press, jig borer or boring mill, and internal, surface, or universal grinders. Sets up and operates machines to produce tool, die, jig, or gage parts to fine tolerances: Establishes additional reference points and guide lines on work piece; sets up work piece in appropriate machine by fastening it onto machine table, securing it between centers, or fastening it into jig or fixture. May build up holding device, using wood or metal blocks, straps, bolts, or clamps. Installs dividing head, if required, as on a milling machine, to make accurately spaced cuts at precise angles; bolts or clamps cutting tool to tool carriage of machine; turns crank or handwheel to bring work or tools into position for each cut. Moves levers, shifts belt or gears to control speed and feed of machine; moves control lever or switch to start machine and observes operation. Stops machine at intervals to inspect work and make measurements with scale, calipers, micrometer, or other gages. Fits and assembles finished parts: Chips, files, scrapes and polishes surfaces of machined parts, finishing them to very close tolerance, with hand tools such as chisel, file, and scraper. Assembles parts and fastens them together with screws and bolts; may weld or braze parts during assembly. Checks completed tool, die, jig, fixture, or gage, using precision measuring instruments, for conformity to original specifications, and makes necessary alterations. Repairs and maintains tools, dies, jigs, fixtures, and gages: Examines worn tool or die to determine nature of repair necessary; disassembles it and performs required machining operations on parts. Makes replacement parts if required, following original specifications. Reassembles parts. Checks accuracy of gages and measuring devices using standard gages such as Johansson blocks and makes required adjustments with hand tools to bring gage or device within accuracy limits specified. Takes routine care of machine tools: Cleans, oils, and makes minor adjustments and repairs, or reports condition of machine to maintenance department. As required, performs related tasks: Designs dies, tools, jigs, fixtures, and gages; makes clay, glass, wood, or metal models in the process of developing tools, dies, jigs, fixtures, and gages; heat-treats metal parts by heating in a furnace to specified temperature and quenching them in oil or water or letting them cool slowly. May give on-job training to Tool-and-Die Maker Apprentice. # Effectiveness of Norms Only 75% of the nontest-selected apprentices used for this study were good apprentices; if the apprentices had been test-selected with the S-212R norms, 89% would have been good apprentices. Twenty-five percent of the nontest-selected apprentices used for this study were poor apprentices; if the apprentices had been test-selected with the S-212R norms, only 11% would have been poor apprentices. (Validation sample) Only 66% of the nontest-selected apprentices used for this study were good apprentices; if the apprentices had been test-selected with the S-212R norms, 78% would have been good apprentices. Thirty-four percent of the nontest-selected apprentices used for this study were poor apprentices; if the apprentices had been test-selected with the S-212R norms, only 22% would have been poor apprentices. (Cross-validation sample #1) Only 67% of the nontest-selected workers used for this study were good workers; if the workers had been test-selected with the S-212R norms, 84% would have been good workers. Thirty-three percent of the nontest-selected workers used for this study were poor workers; if the workers had been test-selected with the S-212R norms, only 16% would have been poor workers. (Cross-validation sample #2) ## Applicability of S-212R Norms The aptitude test battery is applicable to jobs which include a majority of duties described above.